

Culture

The values, traditions, worldview, and social
and political relationships that are created,
shared, and transformed by a group of
people bound together by a common history,
geographic location, language, social class,
and/or religion.

 (adapted from Sonia Nieto)

Culture is a dynamic, constantly
changing process that is shaped by
political, social and economic
conditions.

• People share a myriad of different group
identities based on a complex interaction of
factors including
• racial identity,
• ethnicity,
• language,
• gender,
• socio-economic status (class),
• age,
• physical ability,
• religion,
• political ideology,
• interests,
• and experiences.

Although general knowledge of the
cultures represented in our
classrooms is useful, authentic
cultural knowledge is gained one
student at a time.

Eugene García

What Culture Is

 Dynamic, neither fixed nor static

 A continuous and cumulative process

 Learned and shared by a people

 Behavior and values exhibited by a people

 Symbolically represented through language

 and interactions

 That which guides people in their thinking,

 feeling and acting

What Culture Is Not

Mere artifacts of material used by a people

 A ‘laundry list’ of traits and facts

 Biological traits such as race

 The idealized and romantic heritage of a

 people as seen with music, holidays, etc.

 Higher class status derived from a know-

 ledge of the arts, manners, literature, etc.

 Something to be bought, sold, or passed out

Culture Exists on 3 Levels

The Symbolic:
Our values and beliefs

The Behavioral: What we do and how

we communicate

The Concrete: Artifacts, music, foods,

and artistic works

What is done?

What is

good/best?

What is true?

What is real?

Behavior

Values

Beliefs

World View

“Perceptions
depend on
our life
experiences
and cultural
orientation.”

Ha! And you were worried they wouldn’t like Americans…Why, these people

just lit up when I explained we were Virginians!

Adapted from J.A.Banks, Multiethnic Education: Theory and Practice, 2nd ed. (Boston: Allyn & Bacon,
1988), p. 79.

THE INDIVIDUAL

Social Class

Religion

Physical

Differences

Race/Ethnic Group

Nationality

Sexual Orientation

Gender
Geographic

Region
Age

These group affiliations provide you with

your sense of identity and a certain security

in the world.

When they become dangerous and damaging to

others, is when they become discriminatory.

Racism

Sexism

Class-ism

Age-ism

Able-ism

Heterosexism

Adapted from J.A.Banks, Multiethnic Education: Theory and Practice, 2nd ed. (Boston: Allyn & Bacon, 1988), p. 79.

THE INDIVIDUAL

Social Class

Religion

Physical

Differences

Race/Ethnic Group

Nationality

Sexual Orientation

Gender
Geographic

Region Age

How can these group identifiers be obstacles

that culturally diverse students face in schools?

Identify your own cultural orientation.

Nationality…

Age…

Ethnicity…

Economic status…

Gender…

Race…

Other…

Urban-suburban-rural…

Geographic region…

Where Are You From?

Where Are You From?

Interdisciplinary Concepts of

Culture

Culture and

Ethnicity

(ethnic group,
diversity, minorities)

Socialization

(prejudice,
discrimination,
racism, values)

Intercultural
Communication

(perception)

Power and Relations

(power, protest,
resistance)

Migration and
Immigration

Culture, ethnicity and related

concepts

Macrocultural group> microcultural
group>ethnic group>ethnic minority
• Macroculture: US culture

• Microcultures, smaller groups within the
macroculture:
 Appalachian culture, Southern culture,

Western culture

 gay culture (voluntary group)

 various ethnic groups

 Ethnic group:

• Anglo-Saxon, Italian Americans, Mexican-
American

 involuntary microcultural groups with which
individuals may or may not identify

 group has a historic origin, shared heritage and
ancestral tradition

 members (may) share orientation, values,
behavioral patterns, and often political and
economic interests;

• individuals may be members of many different
groups: religious kinship (association, relationship),
economic groups

 Ethnic identification or ethnicity may not be
important to highly assimilated or upper socio-
economic class members

 Ethnic minority group:

• People of color--African Americans,
Vietnamese Americans, Hispanics

• Distinguished on the basis of religious
characteristics: Muslims, Jewish Americans

 involuntary microcultural groups with a historic
origin, heritage and ancestral tradition; shared
orientation, values, behavioral patterns, and often
political and economic interests;

 minority in number, and political and economic
power

 Ethnic Diversity vs. Cultural
Assimilation

• The mainstream culture and ethnic
minority groups incorporate concepts
from each culture and are transformed
as they interact;

• Ethnic individuals may be bicultural,
especially members in ethnic
minorities

 Cultural Assimilation:

• Process by which an individual or
group acquires the cultural traits of
a different ethnic or cultural group,
mainly for social mobility
 Culturally assimilated groups, especially color

groups, may still be victims of discrimination;

• Types:

 voluntary –need of upward mobility

 involuntary –forced assimilation such
native migrants (native Americans) or
forced immigrants (African Americans)
who were forcedly integrated to the
mainstream culture

 Acculturation:

• process by which the mainstream
culture incorporates components of
ethnic minority cultures: ethnic
foods, artifacts

 Cultural Encapsulation:

• process by which ethnic minority
groups form cultural enclaves

Intercultural Communication

and Related Concepts

The wider the differences in cultures or

microcultures between individuals, the more
ineffective communication is likely to be.

Communication often fails across cultures
because the message producer and the

receiver have few shared symbols and have
been socialized within environments in which
the same symbols are interpreted differently.

Intercultural Communication and

Related Concepts

 Factors that may influence
perception:

• level of identification with a group,

• culture, ethnicity, and race are strong
factors in The United States, a country
characterized by inequality, high levels
of ethnic discrimination and
stratification along racial, social class,
and ethnic lines

Power and Related

Concepts

Almost every decision is made
by those in power to enhance,
legitimize and reinforce their

power

Movement and related

concepts

 Migration: movement of natives or
citizens within the same country
• American Indians, Eskimos, Native Hawaiians,

Aleuts

• Puerto Ricans are migrants to the mainland;
not considered immigrants as they became
citizens with the passage of the Congressional
Jones Acts of 1917.

 Immigration: individuals or groups who
have settled in the US culture from a
foreign country; legal, illegal, political
asylum, etc.

Important Terms

 Culture

• Macroculture

• Microculture

• Ethnic group

• Ethnic minority

 Encapsulation

 Assimilation:
melting pot

 Acculturation:
salad bowl

 Migration

 Immigration

